Conditional Sales Agreement | | ng through the Indiana Department of Administration, ("Seller") and, ("Buyer"). | |----------------|--| | In considerati | on of this Agreement, Seller and Buyer agree as follows: | | | operty. Seller agrees to sell to Buyer, and Buyer agrees to buy from Seller, the perty (collectively, "Property"): | | 1.1 | <u>Property.</u> The property commonly known as ~118-390 W Beck's Mill Road, Salem, Washington County, Indiana, described on the attached <u>Exhibit A</u> ("Land") together with all buildings, improvements and fixtures constructed or located on the Land ("Buildings") and all easements of record and rights benefiting or appurtenant to the Land (collectively the "Property"), subject to all existing legal rights-of-way, easements, conditions and restrictions of record. | | 1.2 | Access. The subject parcel currently has limited public access or right of entry. The buyer will be responsible for gaining legal access to the property. Ingress/Egress permits may be submitted to the Department of Transportation and approved or denied at the agencies sole discretion. No assurance of such a permit is expressed or implied. | | 1.3 | <u>Personal Property</u> . No personal property is being sold or conveyed as a part of this Purchase Agreement. | | | Price, Buyer's Premium, and Manner of Payment. The total purchase price rice") to be paid for the Property shall be | | 2.1 | In conjunction with execution of this Agreement (the "Execution Date"), Buyer shall submit | | 2.2 | The balance of the Purchase Price, subject to adjustments as set forth herein, shall be payable in certified funds or by electronic transfer of funds on the "Closing Date" (as hereinafter defined). | | 2.3 | In addition to the Purchase Price, Buyer shall, at Closing as hereinafter defined, pay Seller's representative a 10% Buyer's premium pursuant to the terms of a separate addendum to this Agreement. | | | cies and Inspection Period. The obligation of the Seller is contingent upon approval tion contemplated by this Agreement as required by IC 4-13-2-14.1, IC 4-13-2-14.2 5-7. | - 4. <u>Closing</u>. In the event that Seller has accepted this Agreement and the parties proceed to closing, the closing of the purchase and sale contemplated by this Agreement (the "Closing") shall occur within thirty (30) days following State approval as set forth above (the "Closing Date"), **such final closing is subject to and conditional upon approval by the Office of the Governor and the Indiana Attorney General,** unless extended by mutual agreement of the parties. The Closing shall take place at a time, place, and on a date agreeable by Seller and Buyer. The Buyer will be responsible for title fees, escrow fees, and costs charged by the company with whom the earnest money is deposited as outlined in Section 5.1. - 4.1 <u>Seller's Closing Documents</u>. On the Closing Date, Seller shall have executed and delivered or caused to be delivered to Buyer the following (collectively, "Seller's Closing Documents"), all in form and content reasonably satisfactory to Buyer: - 4.1.1 <u>Deed</u>. A Quitclaim Deed conveying the Property to Buyer, **an exemplar of such Quitclaim Deed is** attached hereto as **Exhibit B**. - 4.1.2 <u>Documents</u>. Copies of all contracts, permits and warranties affecting the Property that will survive the Closing, if any. - 4.1.3 Sales Disclosure Form. An Indiana sales disclosure form. - 4.1.4 Other Documents. All other documents reasonably determined by Buyer to be necessary to transfer title to the Property to Buyer free and clear except Permitted Exceptions to Title. - 4.2 <u>Buyer's Closing Documents</u>. On the Closing Date, Buyer will execute and deliver to Seller the following (collectively, "Buyer's Closing Documents"): - 4.2.1 <u>Purchase Price</u>. Funds representing the Purchase Price, by electronic transfer of immediately available funds. - 4.2.2 <u>Assumption of Contracts, Permits, Warranties and Miscellaneous</u> Documents. An Assumption of Contracts, Permits and Warranties, if any, assuming Seller's obligations under such documents. - 4.2.3 Sales Disclosure Form. An Indiana sales disclosure form. - 4.2.4 Other Documents. All other documents reasonably determined by Seller or Title Company to be necessary to complete the transaction contemplated by this Agreement. - 5. <u>Allocation of Costs</u>. Seller and Buyer agree to the following allocation of costs regarding this Agreement: - 5.1 <u>Title Insurance and Closing Fee.</u> Buyer shall be solely responsible for the payment of all premiums and fees associated with title insurance, including any and all closing fees or recording charges. Buyer shall be responsible for payment, at or before Closing, of search fees charged by the title company from whom Seller obtained a preliminary title review and commitment. Unless waived by the title company, said closing fees shall be payable by Buyer whether or not Buyer obtains a policy of title insurance. - 5.2 <u>Taxes and Assessments</u>. The Property being conveyed is owned by the State of Indiana and is exempt from all real property taxes. The Seller shall assume no responsibility or liability for any real property taxes or other assessments from which it is statutorily exempt. Buyer shall be solely responsible for, and indemnify Seller against, any and all real property taxes assessed with respect to the Real Property on or after Closing. - 5.3 <u>Utilities</u>. Seller shall either ensure that utility service to the Property is disconnected as of the Closing Date or shall cooperate with Buyer in having such utility services transferred to Seller's account. All contracts relating to operating the Property shall be canceled as of the Closing Date. - 5.4 Attorney's Fees. Each of the parties will pay its own attorney's fees. - 6. Evidence of Title. In the event that Buyer does not order and receive a commitment for title insurance, Seller shall, at its expense, within ten (10) days after written request from Buyer, furnish to Buyer a copy of the documents by which the State obtained or otherwise holds title or a letter from the State Land Office describing the documents by which the State obtained and otherwise holds title. Seller will cooperate with the Buyer or its title company in clarifying or resolving any perceived deficiencies or clouds in the title, but shall not be required to incur any expense beyond commitment of the time of the State Land Office. If such issues cannot be resolved to Buyer's satisfaction, Buyer may terminate this Agreement, and the Earnest Money, if any, shall be returned. - 7. Maintenance of the Real Property Prior to Closing. During the period from the date of Seller's acceptance of this Agreement to the Closing Date, Seller shall maintain the Property and improvements in a reasonably prudent manner. Seller shall execute no contracts, leases or other agreements regarding the Property between the date hereof and the Date of Closing that are not terminable on or before the Closing Date, without the prior written consent of Buyer, which consent may be withheld by Buyer at its sole discretion. - 8. <u>Representations and Warranties by Seller</u>. Seller represents and warrants to Buyer as follows: - 8.1 <u>Existence</u>; Authority. Seller has the requisite power and authority to enter into and perform this Agreement and to execute and deliver Seller's Closing Documents; such documents have been duly authorized by all necessary action. - 8.2 <u>Contracts.</u> Seller has made available to Buyer a correct and complete copy of any Contract and its amendments which will survive a closing hereunder, if any. - 8.3 Operations. Seller has received no written notice of actual or threatened cancellation or suspension of any utility services for any portion of the Property. Seller has received no written notice of actual or threatened special assessments or reassessments of the Property. - 8.4 <u>Litigation</u>. To Seller's knowledge, there is no litigation or proceeding pending or threatened against or relating to the Property, nor does Seller know of or have reasonable grounds to know of any basis for any such action or claim. - 8.5 <u>Physical Condition</u>. Seller makes no representation or warranty concerning the physical condition of the Property and puts Buyer to the obligation to satisfy itself pursuant to the contingency contained in Section 3 above. - 9. Casualty; Condemnation. If all or any part of the Property is materially damaged by fire, casualty, the elements or any other cause, Seller shall immediately give notice to Buyer, and Buyer shall have the right to terminate this Agreement and receive back all Earnest Money by giving notice within thirty (30) days after Seller's notice. If eminent domain proceedings are threatened or commenced against all or any part of the Property, Seller shall immediately give notice to Buyer, and Buyer shall have the right to terminate this Agreement and receive back all Earnest Money by giving notice within thirty (30) days after Seller's notice. Termination of this Agreement and return of all Earnest Money are Seller's sole remedies 10. <u>Notices</u>. Any notice required or permitted hereunder shall be given by personal delivery upon an authorized representative of a party hereto; or if mailed by United States certified mail, return receipt requested, postage prepaid; or if transmitted by facsimile copy followed by mailed notice; or if deposited cost paid
with a nationally recognized, reputable overnight courier, properly addressed as follows: If to Seller: Commissioner Indiana Department of Administration 402 W. Washington St., W479 Indianapolis, IN 46204 With Copy to: Attorney General Office of the Indiana Attorney General 302 W. Washington St. Indianapolis, IN 46204 If to Buyer: With a Copy to: Notices shall be deemed effective on the date of receipt. Any party may change its address for the service of notice by giving notice of such change ten (10) days prior to the effective date of such change. - 11. <u>Miscellaneous</u>. The paragraph headings or captions appearing in this Agreement are for convenience only, are not a part of this Agreement, and are not to be considered in interpreting this Agreement. This written Agreement constitutes the complete agreement between the parties and supersedes any prior oral or written agreements between the parties regarding the Property. There are no verbal agreements that change this Agreement, and no waiver of any of its terms will be effective unless in a writing executed by the parties. This Agreement binds and benefits the parties and their successors and assigns. This Agreement has been made under the laws of the State of Indiana, and any suit must be brought in an Indiana court of competent jurisdiction. - 12. <u>Remedies</u>. If Buyer defaults, and if Buyer fails to cure such default within ten (10) days of the date of notice of such default from Seller, then Seller shall have the right to terminate this Agreement by giving written notice of termination to Buyer. In the event of termination Seller will receive the Earnest Money as liquidated damages, time being of the essence of this Agreement. The termination of this Agreement and retention of the Earnest Money will be the sole remedy available to Seller for such default by Buyer, and Buyer will not be liable for damages or specific performance. Buyer's sole remedy for any default by Seller shall be termination of this Agreement and return of the Earnest Money. - 13. <u>Buyer's Examination</u>. Buyer is relying solely upon its own examination of the Property and inspections in determining its physical condition, character, and suitability for Buyer's intended use of the Property and is not relying upon any representation by Seller or any broker, except for those made by Seller directly to Buyer in writing in <u>Exhibit C, which is attached to this</u> <u>agreement</u>. Buyer agrees and acknowledges that it is accepting the Property "AS IS" subject to all faults of every kind and nature whatsoever, whether latent or patent, and whether now or hereafter existing, and Buyer acknowledges that it has based its decision to purchase the Property solely upon information obtained independently by Buyer. Buyer shall sign a Hold Harmless Affidavit, an exemplar of such Hold Harmless Affidavit is attached hereto as Exhibit D. Buyer shall acquire the Property subject to all laws imposed upon the Property by any governmental or quasi-governmental authority having jurisdiction thereof. Buyer represents and warrants to Seller that Buyer has not relied, and will not rely, upon the representation or statement, or the failure to make any representation or statement, by Seller or Seller's agents, employees or by any person acting or purporting to act on the behalf of Seller with respect to the physical condition of the Property. - 14. Compliance with Telephone Privacy. As required by IC 5-22-3-7: - (1) The Buyer and any principals of the Buyer certify that (A) the Buyer, except for de minimis and nonsystematic violations, has not violated the terms of (i) IC 24-4.7 [Telephone Solicitation Of Consumers], (ii) IC 24-5-12 [Telephone Solicitations], or (iii) IC 24-5-14 [Regulation of Automatic Dialing Machines] in the previous three hundred sixty-five (365) days, even if IC 24-4.7 is preempted by federal law; and (B) the Buyer will not violate the terms of IC 24-4.7 for the duration of the Contract, even if IC 24-4.7 is preempted by federal law - (2) The Buyer and any principals of the Buyer certify that an affiliate or principal of the Buyer and any agent acting on behalf of the Buyer or on behalf of an affiliate or principal of the Buyer (A) except for de minimis and nonsystematic violations, has not violated the terms of IC 24-4.7 in the previous three hundred sixty-five (365) days, even if IC 24-4.7 is preempted by federal law; and (B) will not violate the terms of IC 24-4.7 for the duration of the Contract, even if IC 24-4.7 is preempted by federal law. - 15. <u>Withdrawal of Offer</u>. This Agreement shall be deemed to be withdrawn, unless accepted by Seller, after one-hundred-fifty (150) days of delivery to Seller. In the event of a withdrawal under this section, Buyer shall be entitled the return of the Earnest Money. | 16. | dditional terms. | | |-----|------------------|--| 17. Non-Collusion and Acceptance. The undersigned attests, subject to the penalties for perjury, that he/she is the Buyer, or that he/she is the properly authorized representative, agent, member or officer of the Buyer, that he/she has not, nor has any other member, employee, representative, agent or officer of the Buyer, directly or indirectly, to the best of the undersigned's knowledge, entered into or offered to enter into any combination, collusion or agreement to receive or pay, and that he/she has not received or paid any sum of money or other consideration for the execution of this Property Purchase Agreement other than that which appears upon the face of this Agreement. **In Witness Whereof**, Buyer and the Seller have, through their duly authorized representatives, entered into this Property Purchase Agreement. The parties, having read and understood the foregoing terms, do by their respective signatures dated below hereby agree to the terms thereof. | BUYER: | | |--|----------------------------------| | Signature | | | Printed Name | | | Title | | | BUYER SHALL TAKE TITLE OF THE I | PROPERTY AS FOLLOWS: | | BUYERS PRIMARY ADDRESS: | | | SELLER: | | | State of Indiana acting through the Indian | na Department of Administration. | | _ | | | By
For: | | ### Exhibit "A" PROJECT STP-141-1(009) CODE: 3723 PARCEL 76A (EXCESS LAND) Sheet 4 of 5 A part of the Southwest Quarter of Section 20, Township 2 North, Range 4 East, Washington County, Indiana, being all that part of the grantor's land identified as Parcel No. 76A Excess Land that lies outside the R/W lines depicted upon the Right of Way Parcel Plat for Parcel 76 of INDOT Project STP-141-1(009) and attached as Exhibit "B", described as follows: Commencing at the northeast corner of said quarter section; thence South 1 degree 11 minutes 03 seconds East 334.296 meters (1,096.77 feet) along the east line of said quarter section to the prolonged southern line of the grantor's land: thence North 78 degrees 50 minutes 02 seconds West 75.721 meters (248.43 feet) along said southern line prolonged to the western boundary of S.R. 135; thence North 10 degrees 10 minutes 47 seconds West 2.919 meters (9.58 feet) along the boundary of said S.R. 135; thence North 33 degrees 00 minutes 47 seconds West 24.140 meters (79.20 feet) along said boundary to point "559" as shown on said Exhibit "B"; thence North 6 degrees 13 minutes 13 seconds West 60.283 meters (197.78 feet) along said boundary; thence North 5 degrees 58 minutes 03 seconds East 14.446 meters (47.40 feet) to point "563" as shown on said Exhibit "B"; thence North 5 degrees 58 minutes 03 seconds East 48.205 meters (158.15 feet) along said boundary; thence North 12 degrees 28 minutes 02 seconds West 1.326 meters (4.35 feet) along the boundary of said S.R. 135 to the northeast corner of the grantor's land: thence South 89 degrees 09 minutes 58 seconds West 53.466 meters (175.41 feet) along the north line This description was prepared for the Indiana Department of Transportation by June 1, 2000. Indiana Registered Land Surveyor, License Number 29400010, on the 7th day of June 2000. #### Exhibit "A" PROJECT STP-141-1(009) Sheet 5 of 5 CODE: 3723 PARCEL 76A (EXCESS LAND) of the grantor's land to the point of beginning of this description: thence South 54 degrees 28 minutes 15 seconds West 38.588 meters (126.60 feet) to point "568" as shown on said Exhibit "B"; thence North 36 degrees 27 minutes 37 seconds West 22.914 meters (75.18 feet) to the eastern boundary of Beck's Mill Road and point "567" as shown on said Exhibit "B"; thence North 20 degrees 15 minutes 53 seconds East 3.579 meters (11.74 feet) along the boundary of said Beck's Mill Road to the north line of the grantor's land; thence North 89 degrees 09 minutes 58 seconds East 43.786 meters (143.65 feet) along said north line to the point of beginning and containing 0.0515 hectares (0.127 acres), more or less. ### **EXHIBIT B** ## **QUITCLAIM DEED** THIS INDENTURE WITNESSETH, that the STATE OF INDIANA, acting through the Governor of the State of Indiana and the Commissioner of the Indiana Department of Administration, or their respective designees, and by the authority of Indiana Code 4-20.5-7-11, RELEASES and QUITCLAIMS to: | for good, valuable, and sufficient considerinCounty, Indiana and herein. | | | |--|--------------------------------------|--| | Subject to all existing legal rights-of-way | y, easements, conditions, and restri | ctions of record. | | IN WITNESS WHEREOF, the undersi | | Quitclaim Deed on behalf of the State of | | | | | | David L. Pippen, Designee for
Mitchell E. Daniels, Jr. Governor | | | | State of Indiana) ss: | | | | County of Marion) | Y | | | Before me, a Notary in and for said Cour
Governor of Indiana pursuant to IC 4-20
this day of 201 | .5-7-17 (b),
and acknowledged exe | | | Notary signature: | | | | Notary name printed: | | | | My commission expires: | I reside in | County | | Anthony Green, Designee for
Robert D. Wynkoop, Commissioner
Indiana Department of Administration | | | |--|----------------------------------|--| | State of Indiana) | | | | County of Marion) ss: | | A A . | | Before me, a Notary in and for said County
Commissioner, Indiana Department of Add
Deed this day of 2 | ministration, and acknowledged | | | • | | | | Notary signature: | | | | Notary name printed: | | | | My commission expires: | I reside in | County | | Approved as to form and legality: | | | | | Date: | | | Gregory F. Zoeller, Attorney General | | | | Send tax bills to: same address above | | | | Filed in Indiana State Land Office: | | | | | | | | This instrument prepared by Tim A. Grogg Administration, 402 West Washington Street perjury, that I have taken reasonable care to law. | eet, W 479, Indianapolis, IN 462 | 204. I affirm, under the penalties for | ## **EXHIBIT C** ## Table of Contents | | Page(s) | |--|---------| | State of Indiana – Environmental Assessment Form | 1-6 | | Attachment A: Map | | | Project Location | A-1 | | Attachment B: Cultural Resources (Section 106) | B-1 | | Attachment C: Red Flag Investigation | | | Red Flag Investigation Report | C-1 | | Site Location Map | C-5 | | Infrastructure Map | C-6 | | Water Resource Map | C-7 | | Mining/Mineral Exploration Map | C-8 | | Hazmat Map | C-9 | | Endangered, Threatened and Rare Species List | C-10 | | Attachment D: Additional Parcel Information | D-1 | #### **ENVIRONMENTAL ASSESSMENT FOR MAJOR STATE ACTIONS** State Form 54278 (R / 2-11) IC 13-12-4-5; 326 IAC 16; 327 IAC 11; 329 IAC 5 #### INSTRUCTIONS - 1. The responsible official of a state agency may use this form to determine if a major state action will significantly affect the quality of the human environment as defined in 326 IAC 16, 327 IAC 11, and 329 IAC 5, and require preparation of an environmental impact statement as required by IC 13-12-4-5. - 2. Print or type all information. Use additional sheets if necessary. - 3. The responsible official should sign and date the form when completed. - 4. This document is a public record subject to IC 5-14-3. Maintain this form in accordance with the agency's document retention schedule. | I. DESCRIPTION OF THE | DESCRIPTION OF THE ACTION | | | | | |--|---|--------------------------|--|--|--| | Name of Agency: | Name of Agency: Indiana Department of Transportation | | | | | | Identification of Action: | dentification of Action: Sale of Excess Right of Way | | | | | | Parcel 38 was purchased in conjunction with improvements to SR 135 (Des No 9803201). It is located west of SR 135 on the northeast side of Becks Mill Road, where Becks Mill Road curves to the northeast. The total area is 0.0515 ha (0.127 ac). | | | | | | | Predicted Start Date (month, day, year): | July 29, 2013 | | | | | | Predicted End Date (month, day, year): | Predicted End Date January 01, 2015 | | | | | | Projected Final Cost: | 0 | (Fiscal Year 20 dollars) | | | | | Preparer: | Toni Lynn Giffin, Environmental Manager | | | | | #### **II. BACKGROUND INFORMATION** - 1. Give a brief description of the proposed action(s) and describe how your agency is involved in the action. - INDOT and IDOA recognize that state-owned excess right-of-way exists at various locations throughout the state. This land provides no function to the state highway system in terms of serviceability or maintenance, and prohibits development of the property for productive use for residential, commercial, agricultural, or other private or public use. Additionally, state-ownership of land may reduce the availability of real estate that is subject to property taxation; revenue which could benefit the community as a whole. Selling such excess parcels of land would benefit the above causes, as well as providing the potential for additional revenue to the state from the proceeds of the sale - 2. Describe the geographical area or areas which will be affected by the proposed action(s), including distinguishing natural and man-made characteristics and a brief description of the present use of the area(s). - There is one (1) Religious Facility located approximately 500 feet to the east-northeast of the parcel. There are three (3) Railroads and two (2) Trails (Salem to Lake Salenda and Salem Multi-use) located within the ½ mile buffer. The presence of the Religious Facility, Railroads and Trails will not impact the sale of the parcel. A review of aerial photography positively identified waterways adjacent to the parcel. NWI lists eleven (11) wetlands, one (1) NWI – Line, seven (7) Lakes, two (2) Rivers and two (2) Floodplains located within the ½ mile buffer. The project does not encroach upon the HUD Special Flood Hazard Area. The presence of the wetlands, NWI – Line, Lakes, Floodplains or Rivers will not impact the sale of the parcel. The project is located inside of the designated karst area of the state as identified in the October 13, 1993 MOU. One karst feature (Sink Hole Area) is known to exist within the proposed project area. Disposal of the property would not involve construction, excavation, or demolition activities of any kind, thus there would be no impacts to this feature. There is one (1) Petroleum Well and one (1) Petroleum Field located within the ½ mile buffer. The presence of the Petroleum Well or Petroleum Field will not impact the sale of the parcel. Land use in and near the project is a mix of agricultural, commercial and residential properties. Disposal of the property would not involve construction, excavation, or demolition activities of any kind, thus there would be no impacts to these terrestrial habitats. Selling this parcel will not have any direct effect on the value of this land as an agricultural resource. The requirements of the FPPA do not apply to this project. Research into the Indiana Heritage database revealed no ETR species within a ½ mile radius of the subject parcels. The sale of the subject parcels is not expected to impact ETR species or high quality natural communities. There are four (4) LUSTs, one (1) Underground Storage Tank, one (1) NPDES Facility and three (3) NPDES Pipe Locations and one (1) Open Dump Site located within the ½ mile buffer. The presence of these LUSTs, Underground Storage Tanks, NPDES Facility, NPDES Pipe Locations or the Open Dump Site will not impact the sale of the parcel. With regards to archaeology, this parcel was surveyed by the Phase Ia reconnaissance conducted by ASC for SR 135 Improvements (Hillen and Jackson 1999; Des. No. 9003199). No sites were recorded within the parcel and SHPO concurred with the results of the reconnaissance in a letter dated April 26, 2000. Therefore, no additional work is recommended for this parcel prior to its sale. With regards to above-ground, this parcel is within the Area of Potential Effect (APE) for SR 135 Improvements (Des. No. 9003199). No historic properties were found within the APE as per a SHPO letter dated March 31, 1998. Due to the passage of time since the SHPO letter, the State Register of Historic Sites and Structures and National Register of Historic Places lists for Washington County were checked by an INDOT- Cultural Resources Office (CRO) historian who meets the Secretary of the Interior's Professional Qualification Standards per 36 CFR Part 61. No properties on these lists are located near the parcel. Additionally, the Washington County Interim Report of the Indiana Historic Sites and Structures Inventory was referenced (2008; Salem Scattered Sites Southwest Section). No properties are recorded on this parcel. The nearest recorded property located several hundred feet away is Site No. 175-567-28213, White Cemetery (Cemetery Registry No. CR-88-261). It is rated "contributing." Generally, properties rated "contributing" do not possess the level of historical or architectural significance necessary to be considered National Register eligible. Additionally, cemeteries are usually not National Register eligible unless they contain the grave of a historical figure of outstanding importance if there is no appropriate site or building directly associated with his productive life or they derive their primary significance from graves of persons of transcendent importance, from age, from distinctive design features, or from association with historic events. This is not the case with the White Cemetery since it consists only of one headstone commemorating the family. INDOT-CRO does not think that the sale of this parcel will affect any above-ground resources eligible for or listed in the National Register. No further work is recommended prior to the sale of this parcel. | Briefl | y describe | the need t | for the p | roposed | action(| S) | ١. | |--------------------------|------------|------------|-----------|---------|---------|----|----| | | | | | | | | | This land provides no function to the state highway system in terms of serviceability or maintenance, and prohibits development of the property for productive use for residential, commercial, agricultural, or other private or public use. Additionally, state-ownership of land may reduce the availability of real estate that is subject to property taxation; revenue which could benefit the community as a whole. | 4. Estimate the ar | 4. Estimate the anticipated duration
of the environmental effects of the proposed action(s). | | | |--------------------|--|--|--| | Short term: | Availability of land for development or reuse | | | | Long term: | | | | | III. A | ASSESSMENT OF POTENTIAL ENVIRONMENTAL IMPACT | | | | | | |--------|---|---------|------------------|----------|------------|--| | | wer the following questions by placing a check in the appropriate space. Consider both short and long ten
cked, indicate the nature of the effect below the question. | m impac | t. Where | ver "Yes | " is | | | | Short Term Long Term | | | | | | | 1. | Could the action(s) adversely affect the use of a recreational area or area of important aesthetic value? | YES | NO | YES | NO
⊠ | | | 2. | Are any of the natural or manmade features which may be affected in the area(s) unique, that is, not found in another part of the state or nation? Karst features, see Attachment | YES | NO | YES | NO
 | | | 3. | Could the action(s) adversely affect an historical or archeological structure or site? See Attachement | YES | ×0
 <u> </u> | YES | ×9
 | | | 4. | Could the action(s) adversely affect fish, wildlife, or plant life? See Attachement | YES | NO | YES | № О | | | 5. | Have any fish, mammals or plant species on the rare or endangered species list been sighted in the affected area(s)? | YES | NO
M | YES | ×0
 | | | | Will those sighted be adversely affected? N/A | YES | NO 🗍 | YES | NO | | | 6. | Could the action(s) change existing features of any of the state's fresh waters or wetlands? | YES | NO
M | YES | ×0
 X | | | 7. | Could the action(s) change existing features of a state beach? | YES | NO | YES | NO
M | | | 8. | Could the action(s) result in the elimination of significant acreage of land presently utilized for agriculture or forestry purposes? | YES | NO | YES | ×0
 X | | | 9. | Will the action(s) require certification, authorization or issuance of a permit by any local, state or federal environmental control agency? | YES | NO | YES | NO
M | | | III. A | ASSESSMENT OF POTENTIAL ENVIRONMENTAL IMPACT (continued) | | | | | |--------|---|------------|------------------|-----------|---------| | | | | | | | | | | Short Term | | Long Term | | | 10 | Will the action(s) involve the application, use or disposal of potentially hazardous materials? | YES | NO | YES | NO
M | | 11 | Will the action(s) involve construction of facilities in a flood plain? | YES | NO | YES | NO
M | | 12 | Could the action(s) result in the generation of a significant level of noise? | YES | NO | YES | NO
M | | 13 | Could the action(s) result in the generation of significant amounts of dust? | YES | NO | YES | NO
M | | 14 | Could the action(s) result in a deleterious effect on the quality of the air? The direct action of the land sale could not, unforeseen future development could. | YES | NO
M | YES | NO
M | | 15 | Could the action(s) result in a deleterious effect on the quality or quantity of any portion of the state's water resources? (If yes, indicate whether surface, ground water, or offshore.) The direct action of the land sale could not, unforeseen future development could. | YES | ×0
 <u> </u> | YES | NO
M | | 16 | Could the action(s) affect an area of important scenic value? | YES | NO | YES | NO
M | | 17 | Could the action(s) result in increased congestion and/or traffic in an already congested area or an area incapable of absorbing increase? The direct action of the land sale could not, unforeseen future development could. | YES | NO | YES | NO
M | | 18 | Could the action(s) require a variance from or result in a violation of any statute, ordinance, by-law, regulation or standard, the major purpose of which is to prevent or minimize damage to the environment? The direct action of the land sale could not, unforeseen future development could. | YES | NO | YES | NO
M | | 19 | Could the action(s) result in any form of adverse environmental impact not included in the above questions? (If yes, identify the impacted resource or area.) The direct action of the land sale could not, unforeseen future development could. | YES | NO | YES | NO | |----|---|-----|----|-----|----| |----|---|-----|----|-----|----| | IV. LIST OF AGENCIE | S AND PERSONS CONSULTED | | |--|---|---| | Chad Slider Division of Historic Prediction of Historic Prediction of Department of Deputy State Historic Part 402 W. Washington Str. Indianapolis, IN 46204 | Preservation Officer | | | | | | | | | | | | | | | | | | | V. CONCLUSIONS | | | | 1. FINDING OF NO | O SIGNIFICANT IMPACT: I have determined that the proposed major state | e action will not significantly | | affect the qu | ality of the human environment. An environmental impact statement will n | ot be prepared. | | | ed that the proposed major state action may significantly affect the quality all impact statement will be prepared by | of the human environment. | | Signature of
Responsible State
Official: | Lives MMhh | 5 DEc 1 3 (date signed)(month, day, year) | | Print Name: | Kenneth B. McMullen | | | Title/Position: | Environmental Policy Manager | | | Branch/Division: | Division of Environmental Services, Indiana Department of Transportation | | | Telephone number: | (317) 233-1164 | | | Address
(number and street, city,
state, and ZIP code): | Indiana Government Center North
100 North Senate Avenue Room, N642
Indianapolis, IN 46204 | | # Attachment A Maps Red Flag Investigation - Site Location Map SR 135 - Excess Parcel LA Code 3723, Parcel 76A Washington County, Indiana Sources: 0.1 0.05 0 0.1 Non Orthophotography Data - Obtained from the State of Indiana Geographical <u>Data</u> - Obtained from the State of Indiana Geographical Information Office Library Orthophotography - Obtained from Indiana Map Framework Data (www.indianamap.org) Map Projection: UTM Zone 16 N Map Datum: NAD83 This map is intended to serve as an aid in graphic representation only. This information is not warranted for accuracy or other purposes. SALEM QUADRANGLE INDIANA 7.5 MINUTE SERIES (TOPOGRAPHIC) # Attachment B Cultural Resources (Section 106) #### Indiana Department of Natural Resources Frank O'Bannon, Governor Larry D. Macklin, Director > Division of Historic Preservation and Archeeology 402 W. Washington Street, W274 Indianapolis, IN 46204-2748 PH: 317/232-1646 FAX: 317/232-0693 dhpa@dnr.state.in.us April 26, 2000 Curtis H. Tomak Archaeologist Indiana Department of Transportation 100 North Senate Avenue Room N775 Indianapolis, Indiana 46204-2249 This letter clears parcel 3723-76A Federal Agency: Federal Highway Administration Re: The revised archaeological reconnaissance report for the proposed improvements to SR 135 between Salem and Palmyra Dear Mr. Tomak: Pursuant to the National Historic Preservation Act (16 U.S.C. § 470 et. seq. and 36 C.F.R. Part 800) the Indiana Department of Natural Resources, Division of Historic Preservation and Archaeology ("DHPA") has conducted an analysis of the revised Phase Ia archaeological reconnaissance report (Hillen, Jackson, and Ericksen 07/01/99) for the above indicated project in Harrison and Washington Counties, Indiana for the Federal Highway Administration. In terms of the project's potential impact on historic structures, we have not identified any historic buildings, structures, districts, or objects, listed in or eligible for inclusion in the National Register within the probable area of potential effects. In terms of potential impact on archaeological resources, we have reviewed the revised Phase Ia report and we concur with some, but not all, of the conclusions and recommendations of the archaeological contractor. More specifically: - Based on current information, those portions of site 12-Ws-183 and 193 that lie within the project area do not appear likely to contain intact cultural deposits. Given this, we agree with your conclusion that no further investigation of those areas is warranted. - 2) Based upon the reconnaissance information, site 12-Ws-198 may contain significant, buried archaeological deposits relating to the prehistoric habitation of southern Indiana. As such, the site is, in our opinion, potentially eligible for inclusion in the National Register of Historic Places. Accordingly, the site must either be avoided by all project disturbances, or, if such avoidance is not feasible, subjected to archaeological test excavation to clearly determine its significance. Prior to additional investigation, a proposal outlining the proposed testing plan should be submitted to our office for review and comment. - 3) We agree that the alluvial
areas adjacent to the West Fork of the Blue River and along Hoggatt Branch may contain deeply buried archaeological deposits. As such, a systematic subsurface reconnaissance will be required of those portions of the project area. A plan outlining the proposed subsurface reconnaissance methodology should be submitted to our office for review and comment, in advance of the necessary fieldwork. - 4) The historic cemetery (12-Ws-181) should, of course, be avoided by all construction. If the cemetery cannot be so avoided, it must be treated in accordance with IC 14-21-1, IC 23-14, and relevant federal regulations. Please advise our office as to how you intend to proceed regarding the avoidance or further investigation of site 12-Ws-198. We appreciate your special efforts in reviewing and coordinating the Phase Ia report, and your close coordination Curtis H. Tomak April 26, 2000 Page 2 with our office. If you have any questions regarding this matter, please contact Dr. Rick Jones or Jim Mohow at (317) 232-1646. A copy of this correspondence is being sent to the Federal Highway Administration to assist in its determination regarding the project's effects on historic resources (36 C.F.R. § 800.4). We look forward to receiving notice of the agency's findings. Very truly yours, Larry D. Macklin State Historic Preservation Officer LDM:JAM: cc: John Baxter, Division Administrator, Federal Highway Administration Phase Ia Literature Review and Reconnaissance Survey for the Proposed Improvements to State Route 135 in Morgan Township, Harrison County, and Jackson, Pierce, and Washington Townships, Washington County, Indiana (STP-141-1, Des. No. 9003199) By Luella Beth Hillen and Christopher Jackson, M.S., with contributions by Annette G. Ericksen, Ph.D. Submitted By: Shaune M. Skinner, M.A. Project Manager ASC Group, Inc. 4620 Indianola Avenue Columbus, Ohio 43214 (614) 268-2514 #### **Submitted To:** Indiana Department of Transportation Environmental Assessment Section Division of Pre-Engineering and Environment 100 North Senate Avenue, Room N848 Indianapolis, Indiana 46204-2249 (317) 232-5305 Lead Agency: INDOT July 1, 1999 #### INDIANA DEPARTMENT OF NATURAL RESOURCES LARRY D. MACKLIN, DIRECTOR Division of Historic Preservation and Archaeology 402 W. Washington St., Room W274 Indianapolis, Indiana 46204 E-mail: dhpa_at_dnrlan@ima.isd.state.in.us (317) 232-1646 (317)232-0693 FAX March 31, 1998 James E. Juricic, Manager Environmental Assessment Section Division of Preliminary Engineering and Environment Indiana Department of Transportation 100 North Senate Avenue, Room N848 Indianapolis, Indiana 46204-2249 Dear Mr. Juricic: We have reviewed the proposed reconstruction and relocation of SR 135 from US 150 to SR 60 in Harrison and Washington counties, Indiana (Project #STP-141-1[], Designation #9003199, DNR #6806). This review is being conducted pursuant to Section 106 of the National Historic Preservation Act (16 U.S.C. Section 470f) and implementing regulations found at 36 C.F.R. Part 800. In regards to the architectural aspects of the project, the buildings pictured in relocations #1-12 and the stone wall enclosed with your letter dated January 20, 1998, do not meet the criteria to be considered eligible for inclusion in the National Register of Historic Places. Therefore, no known historical buildings, structures, districts, or objects listed in or eligible for inclusion in the National Register of Historic Places will be affected by this project. If you have any questions about the above materials, please call Michelle Daleiden or Ralph S. Wilcox at (317) 232-1646. In regards to the archaeological aspects of the project, the archaeologists will respond under separate cover to the report (Hillen and Jackson, 02/03/98) received on March 25, 1998. If you have any questions about the archaeological aspects, please call Jim Mohow or Dr. Rick Jones at (317) 232-1646. Thank you for your cooperation. Very truly yours, John L. Can Larry D. Macklin State Historic Preservation Officer LDM:MMD:RSW:rsw cc: Steve Jose, Division of Fish and Wildlife, Indiana Department of Natural Resources Attachment C Red Flag Investigation ## INDIANA DEPARTMENT OF TRANSPORTATION ### Driving Indiana's Economic Growth 100 North Senate Avenue Room N642 Indianapolis, Indiana 46204-2216 (317) 232-5348 FAX: (317) 233-4929 Michael R. Pence, Governor Karl B. Browning, Commissioner Date: September 9, 2013 To: Marlene Mathas Hazardous Materials Unit Environmental Services Indiana Department of Transportation 100 N Senate Avenue, Room N642 Indianapolis, IN 46204 From: Toni Lynn Giffin Environmental Services - NEPA Indiana Department of Transportation 100 North Senate Avenue Room N642 Indianapolis, IN 46204 Re: RED FLAG INVESTIGATION LA 3723, Excess parcel 76A SR 135 Washington County, Indiana #### **NARRATIVE** The subject parcel were acquired by INDOT (Indiana Department of Transportation) for right-of-way purposes. INDOT has decided that this surplus land will not be needed for right-of-way or other transportation purposes within the foreseeable future. A legal description of parcel 76A is as follows: #### Parcel 76A A part of the Southwest Quarter of Section 20, Township 2 North, Range 4 East, Washington County, Indiana, being all that part of the grantor's land identified as Parcel No. 76A Excess Land that lies outside the *ROW* lines depicted upon the Right of Way Parcel Plat for Parcel 76 of INDOT Project STP-14 1-1(009) and attached as Exhibit "B", described as follows: Commencing at the northeast corner of said quarter section; thence South 1 degree 11 minutes 03 seconds East 334.296 meters (1,096.77 feet) along the east line of said quarter section to the prolonged southern line of the grantor's land; thence North 78 degrees 50 minutes 02 seconds West 75.721 meters (248.43 feet) along said southern line prolonged to the western boundary of S.R. 135; thence North 10 degrees 10 minutes 47 seconds West 2.919 meters (9.58 feet) along the boundary of said S.R. 135; thence North 33 degrees 00 minutes 47 seconds West 24.140 meters (79.20 feet) along said boundary to point "559" as shown on said Exhibit "B"; thence North 6 degrees 13 minutes 13 seconds West 60.283 meters (197.78 feet) along said boundary; thence North 5 degrees 58 minutes 03 seconds East 14.446 meters (47.40 feet) to point "563" as shown on said Exhibit "B"; thence North 5 degrees 58 minutes 03 seconds East 48.205 meters (158.15 feet) along said boundary; thence North 12 degrees 28 minutes 02 seconds West 1.326 meters (4.35 feet) along the boundary of said S.R. 135 to the northeast comer of the grantor 's land; thence South 89 degrees 09 minutes 58 seconds West 53.466 meters (175.41 feet) along the north line of the grantor's land to the point of beginning of this description: thence South. 54 degrees 28 minutes 15 seconds West 38.588 meters (126.60 feet) to www.in.gov/dot/ point "568" as shown on said Exhibit "B"; thence North 36 degrees 27 :minutes 37 seconds West 22.914 meters (75.18 feet) to the eastern boundary of Beck's Mill Road and point "567" as shown on said Exhibit "B"; thence North 20 degrees 15 minutes 53 seconds East 3.579 meters (11.74 feet) along the boundary of said Beck's Mill Road to the north line of the grantor's land; thence North 89 degrees 09 minutes 58 seconds East 43.786 meters (143.65 feet) along said north line to the point of beginning and containing 0.0515 hectares (0.127 acres), more or less. #### **SUMMARY** | Infrastructure | | | | | | | |--|-----|-------------------------|-----|--|--|--| | Indicate the number of items of concern found within ½ mile, including an explanation why each item | | | | | | | | within the ½ mile radius will/will not impact the project. If there are no items, please indicate N/A: | | | | | | | | Religious Facilities | 1 | Recreational Facilities | N/A | | | | | Airports | N/A | Pipelines | N/A | | | | | Cemeteries | N/A | Railroads | 3 | | | | | Hospitals | N/A | Trails | 2 | | | | | Schools | N/A | Managed Lands | N/A | | | | #### Explanation: **Religious Facilities:** There is one (1) Religious Facility located approximately 500 to the east-northeast of the parcel. The presence of this Religious Facility will not impact the sale of the parcel. **Railroads:** There are three (3) Railroads located within the ½ mile buffer. The presence of these Railroads will not impact the sale of the parcel. **Trails:** There are two (2) Trails (Salem to Lake Salenda and Salem Multi-use) located within the ½ mile buffer. The presence of these Trails will not impact the sale of the parcel. | Water Resources Indicate the number of items of concern found within ½ mile, including an explanation why each item within the ½ mile radius will/will not impact the project. If there are no items, please indicate N/A: | | | | | | | |--|-----|------------------------|-----|--|--|--| | NWI - Points | N/A | NWI - Wetlands | 11 | | | | | Karst Springs | N/A | IDEM 303d Listed Lakes | N/A | | | | | Canal Structures – Historic | N/A | Lakes | 7 | | | | | NWI - Lines | 1 | Floodplain - DFIRM | 2 | | | | | IDEM 303d Listed Rivers and Streams (Impaired) | N/A | Cave Entrance Density | N/A | | | | | Rivers and Streams | 2 | Sinkhole Areas | 1 | | | | | Canal Routes - Historic | N/A | Sinking-Stream Basins | N/A | | | | #### Explanation: **NWI** – **Wetlands:** There are eleven (11) NWI – Wetlands located within the ½ mile buffer. The presence of these wetlands will not impact the sale of the parcel. **Lakes:** There are seven (7) Lakes located within the ½ mile buffer. The presence of these Lakes will not impact the sale of the parcel. **NWI – Lines:** There
is one (1) NWI – Lines located within the $\frac{1}{2}$ mile buffer. The presence of these NWI - Lines will not impact the sale of the parcel. **Floodplain – DFIRM:** There are two (2) Floodplains located within the ½ mile buffer. The presence of these Floodplains will not impact the sale of the parcel. **Rivers and Streams:** There are two (2) Rivers located within the ½ mile buffer. The presence of these Rivers will not impact the sale of the parcel. **Sinkhole Areas**: There is one (1) Sinkhole Area located within the ½ mile buffer. The presence of this Sinkhole Area will not impact the sale of the parcel. # Mining/Mineral ExplorationIndicate the number of items of concern found within ½ mile, including an explanation why each itemwithin the ½ mile radius will/will not impact the project. If there are no items, please indicate N/A:Petroleum Wells1Petroleum Fields1Mines – SurfaceN/AMines – UndergroundN/A #### **Explanation:** **Petroleum Wells:** There one (1) Petroleum Well located within the ½ mile buffer. The presence of this Petroleum Well will not impact the sale of the parcel. **Petroleum Fields:** There one (1) Petroleum Field located within the ½ mile buffer. The presence of this Petroleum Field will not impact the sale of the parcel. | Hazmat Concerns | | | | |--|-----|---|-----| | | | $\sin eta$ mile, including an explanation vigect. If there are no items, please in | • | | Brownfield Sites | N/A | Restricted Waste Sites | N/A | | Corrective Action Sites (RCRA) | N/A | Septage Waste Sites | N/A | | Confined Feeding Operations | N/A | Solid Waste Landfills | N/A | | Construction Demolition Waste | N/A | State Cleanup Sites | N/A | | Industrial Waste Sites (RCRA
Generators) | N/A | Tire Waste Sites | N/A | | Infectious/Medical Waste Sites | N/A | Waste Transfer Stations | N/A | | Lagoon/Surface Impoundments | N/A | RCRA Waste Treatment, Storage, and Disposal Sites (TSDs) | N/A | | Leaking Underground Storage
Tanks (LUSTs) | 4 | Underground Storage Tanks | 1 | | Manufactured Gas Plant Sites | N/A | Voluntary Remediation Program | N/A | | NPDES Facilities | 1 | Superfund | N/A | | NPDES Pipe Locations | 3 | Institutional Control Sites | N/A | | Open Dump Sites | 1 | | | #### **Explanation:** **Leaking Underground Storage Tanks (LUSTs)**: There are four (4) LUSTs located within the ½ mile buffer. The presence of these LUSTs will not impact the sale of the parcel. **Underground Storage Tanks:** There is one (1) Underground Storage Tanks located within the ½ mile buffer. The presence of these Underground Storage Tanks will not impact the sale of the parcel. www.in.gov/dot/ **An Equal Opportunity Employer** **NPDES Facilities:** There is one (1) NPDES Facility located within the ½ mile buffer. The presence of this NPDES Facility will not impact the sale of the parcel. **NPDES Pipe Locations:** There are three (3) NPDES Pipe Locations located within the ½ mile buffer. The presence of these NPDES Pipe Locations will not impact the sale of the parcel. **Open Dump Sites:** There is one (1) Open Dump Site located within the ½ mile buffer. The presence of this Open Dump Site will not impact the sale of the parcel. #### **Ecological Information** The Washington County listing of the Indiana Natural Heritage Data Center information on endangered, threatened, or rare (ETR) species and high quality natural communities is attached with ETR species highlighted. Research into the Indiana Heritage database revealed no ETR species within a ½ mile radius of the subject parcel. The sale of the subject parcel is not expected to impact ETR species or high quality natural communities. #### **Cultural Resources** A request for review was made to INDOT Environmental Services, Cultural Resources, and will be submitted under separate documentation. #### RECOMMENDATIONS INFRASTRUCTURE: N/A WATER RESOURCES: N/A MINING/MINERAL EXPLORATION: N/A HAZMAT CONCERNS: N/A ECOLOGICAL INFORMATION: N/A CULTURAL RESOURCES: A request for review was made to INDOT Environmental Services, Cultural Resources, and will be submitted under separate documentation. Anthony Johnson Digitally signed by Anthony Johnson DN: cn=Anthony Johnson, G=Hazardous Materials, ou=INDOT Environmental Services, email=awjohnson@indot.in.gov, c=US Date: 2013.11.06 13:22:21 -05'00' (Signature) INDOT Environmental Services concurrence: Prepared by: Toni Lynn Giffin Environmental Manager II INDOT Environmental Services #### **Graphics:** GENERAL SITE MAP SHOWING PROJECT AREA: YES INFRASTRUCTURE: YES WATER RESOURCES: YES MINING/MINERAL EXPLORATION: YES HAZMAT CONCERNS: YES www.in.gov/dot/ **An Equal Opportunity Employer** Red Flag Investigation - Site Location Map SR 135 - Excess Parcel LA Code 3723, Parcel 76A Washington County, Indiana Sources: 0.1 0.05 0 0.1 Non Orthophotography Data - Obtained from the State of Indiana Geographical Information Office Library <u>Orthophotography</u> - Obtained from Indiana Map Framework Data (www.indianamap.org) Map Projection: UTM Zone 16 N Map Datum: NAD83 This map is intended to serve as an aid in graphic representation only. This information is not warranted for accuracy or other purposes. SALEM QUADRANGLE INDIANA 7.5 MINUTE SERIES (TOPOGRAPHIC) # Red Flag Investigation - Infrastructure Map SR 135 - Excess Parcel LA Code 3723, Parcel 76A Washington County, Indiana # Red Flag Investigation - Water Resource Map SR 135 - Excess Parcels LA Code 3723, Parcel 76A Washington County, Indiana # Red Flag Investigation - Mining/Mineral Exploration Map SR 135 - Excess Parcels LA Code 3723, Parcel 76A Washington County, Indiana # Red Flag Investigation - HazMat Map SR 135 - Excess Parcel LA Code 3723, Parcel 76A Washington County, Indiana Infectious/Medical Waste Site Manufactured Gas Plant **NPDES Pipe Locations** Open Dump Waste Site **NPDES Facilites** Leaking Underground Storage Tank Central Ave This map is intended to serve as an aid in graphic representation only. This information is not warranted for accuracy or other purposes. Superfund * # **Indiana County Endangered, Threatened and Rare Species List** County: Washington | Species Name | Common Name | | FED | STATE | GRANK | SRANK | |---|-------------|--|---------------------|-------------------|--------------------|---------------| | Platyhelminthes (Flatworms) | | | | | | ~. | | Sphalloplana weingartneri | | Weingartner's Cave Flatworm | | WL | G4 | S4 | | Diplopoda | | | | | 9.5 | G.4 | | Conotyla bollmani | | Bollman's Cave Milliped | | WL | G5 | S4 | | Pseudotremia indianae | | Blue River Cave Milliped | | WL | G4 | S4 | | Crustacean: Malacostraca | | | | | C.4 | G4 | | Crangonyx packardi | | Packard's Cave Amphipod | | WL | G4 | S4 | | Aiktoniscus barri
Orconectes inermis inermis | | Barr's Terrestrial Isopod | | WL | G2G4
G5T4 | SNR
S4 | | | | A Troglobitic Crayfish | | WL | 0314 | 54 | | Crustacean: Copepoda | | | | Q.T. | C2C4 | CO | | Diacyclops jeanneli | | Jeannel's Cave Copepod | | ST | G3G4 | S2 | | Crustacean: Ostracoda | | | | **** | C2C4 | 62 | | Pactylocythere susanae | | An Ostracod | | WL | G2G4
G5 | S3
S3S4 | | agittocythere barri | | Barr's Commensal Cave Ostracod | | WL | G | 5354 | | Aollusk: Bivalvia (Mussels) | | | | (CP) | C10 | 01 | | Cyprogenia stegaria | | Eastern Fanshell Pearlymussel | LE | SE | G1Q | S1 | | pioblasma torulosa torulosa | | Tubercled Blossom | LE | SE | G2TX | SX | | usconaia subrotunda | | Longsolid | | SE | G3 | SX | | ampsilis fasciola | | Wavyrayed Lampmussel | | SSC | G5 | S3 | | igumia recta | | Black Sandshell | | 000 | G5 | S2
S1 | | bovaria subrotunda | | Round Hickorynut | | SSC | G4 | | | tychobranchus fasciolaris | | Kidneyshell | | SSC | G4G5 | S2 | | impsonaias ambigua
⁄illosa lienosa | | Salamander Mussel | | SSC | G3 | S2 | | illosa lieriosa | | Little Spectaclecase | | SSC | G5 | S3 | | Iollusk: Gastropoda | | | | | G2G2 | CNID | | Carychium riparium | | Floodplain Thorn | | | G2G3 | SNR | | onitoides kirbyi | | Shadow Gloss | | | G2 | SNR | | Cllipluran: Collembola | | | | | | (TA) | | rrhopalites ater | | Black Medusa Cave Springtail | | ST | G2 | S2 | | rrhopalites benitus | | A Springtail | | WL | G1 | S1 | | rrhopalites lewisi | | Lewis' Cave Springtail | | ST | GNR | S2 | | olsomia prima | | Primitive Springtail | | WL | GNR | S4 | | olsomides americanus | | Small Springtail | | SE | GNR | S1
CND | | ypogastrura horrida | | Bristly Springtail | | WL | GNR | SNR
SNR | | sotoma anglicana
sotoma caeruleatra | | A Springtail | | WL | GNR
GNR | SNR | | sotoma nigrifrons | | Blue Springtail | | WL | GNR | SNR | | sotoma nignirons
sotoma nixoni | | Dark Springtail | | WL
WL | GNR | SNR | | sotoma torildae | | Nixon's Springtail | | | GNR | SNR | | otoma tomuac | | | | WL | UNK | SINK | | ndiana Natural Heritage Data Center | Fed: | LE = Endangered; LT = Threatened; C = candid | ate: PDI = propo | sed for delisting | , | | | Division of Nature Preserves | State: | SE = state endangered; ST = state threatened; SI | R = state rare; SSG | - | | rn; | | Indiana Department of Natural Resources This data is not the result of comprehensive county | GRANK: | SX = state extirpated; SG = state significant; WI
Global Heritage Rank: G1 = critically imperiled | | nperiled globall | y; G3 = rare or ur | ncommon | | urveys. | | globally; G4 = widespread and abundant globall | y but with long te | erm concerns; G | 5 = widespread a | | | | SRANK: | globally; G? = unranked; GX = extinct; Q = unc
State Heritage Rank: S1 = critically imperiled in | | | | mon in state; | | | | G4 = widespread and abundant in state but with state: SX = state extirpated: B = breeding status: | long term
concer | n; SG = state sig | gnificant; SH = hi | storical in | unranked state; SX = state extirpated; B = breeding status; S? = unranked; SNR = unranked; SNA = nonbreeding status # **Indiana County Endangered, Threatened and Rare Species List** County: Washington | Species Name | | Common Name | FED | STATE | GRANK | SRANK | |---|-------------------------|--|--|---|--|-----------------------------------| | Onychiurus casus | | Fallen Springtail | | WL | GNR | S4 | | Onychiurus reluctus | | A Springtail | | WL | GNR | S4 | | Pseudosinella collina | | Hilly Springtail | | SR | GNR | S2? | | Pseudosinella fonsa | | Fountain Cave Springtail | | ST | G3G4 | S2 | | Sinella alata | | Springtail | | WL | G5 | S4 | | Sinella cavernarum | | A Springtail | | WL | G5 | S4 | | Insect: Coleoptera (Beetles) Aleochara lucifuga | | Rove beetle | | WL | GNR | S4 | | Necrophilus pettiti | | A Carrion Beetle | | ST | GNR | S1? | | Pseudanophthalmus stricticollis | | Marengo Cave Ground Beetle | | | GNR | S3 | | Pseudanophthalmus tenuis | | Cave Beetle | | WL | G4 | S4 | | Pseudanophthalmus youngi | | Young's cave ground beetle | | SR | G3G4 | S3 | | Insect: Lepidoptera (Butterflies & Moths) | | | | | | | | Cyllopsis gemma | | Gemmed Satyr | | SR | G5 | S2 | | Erynnis martialis | | Mottled Duskywing | | ST | G3 | S2S3 | | Arachnida Bathyphantes weyeri | | A Cave Spider | | | G4 | SNR | | Cicurina arcuata | | A Funnel-web Weaver | | | GNR | S1 | | Erebomaster flavescens | | Golden Cave Harvestman | | ST | G3G4 | S2 | | Hesperochernes mirabilis | | Southeastern Cave
Pseudoscorpion | | WL | G5 | S4 | | Kleptochthonius packardi | | Packard's Cave Pseudoscorpion | | SE | G2G3 | S1S2 | | Fish | | | | | _ | | | Amblyopsis spelaea | | Northern Cavefish | | SE | G4 | S1 | | Etheostoma maculatum | | Spotted Darter | | SSC | G2 | S2S3 | | Etheostoma variatum | | Variegate Darter | | SE | G5 | S1 | | Notropis ariommus | | Popeye Shiner | | SX | G3 | SX | | Amphibian Acris crepitans blanchardi | | Northern Cricket Frog | | SSC | G5 | S4 | | Cryptobranchus alleganiensis alleganiensis | | Eastern Hellbender | | SE | G3G4T3T4 | S1 | | | | Eastern Henbender | | SL | 03011311 | | | Reptile
Clonophis kirtlandii | | Kirtland's Snake | | SE | G2 | S2 | | Nerodia erythrogaster neglecta | | Copperbelly Water Snake | PS:LT | SE | G5T3 | S2 | | Opheodrys aestivus | | Rough Green Snake | | SSC | G5 | S3 | | Terrapene carolina carolina | | Eastern Box Turtle | | SSC | G5T5 | S3 | | Bird | | | | | _ | | | Ammodramus henslowii | | Henslow's Sparrow | | SE | G4 | S3B | | Ardea herodias | | Great Blue Heron | | | G5 | S4B | | Buteo lineatus | | Red-shouldered Hawk | | SSC | G5 | S3 | | Division of Nature Preserves S Indiana Department of Natural Resources This data is not the result of comprehensive county surveys. | ed:
state:
GRANK: | LE = Endangered; LT = Threatened; C = candid SE = state endangered; ST = state threatened; S SX = state extirpated; SG = state significant; W Global Heritage Rank: G1 = critically imperiled globally; G4 = widespread and abundant global globally; G? = unranked; GX = extinct; Q = un State Heritage Rank: S1 = critically imperiled in G4 = widespread and abundant in state but with | R = state rare; SSC
L = watch list
I globally; G2 = imply but with long terr
certain rank; T = tan
n state; S2 = imperil | = state species
periled globally
in concerns; G
konomic subur-
led in state; S3 | s of special concern;
y; G3 = rare or uncc
5 = widespread and
nit rank
= rare or uncommo | ommon
abundant
on in state; | unranked state; SX = state extirpated; B = breeding status; S? = unranked; SNR = unranked; SNA = nonbreeding status # **Indiana County Endangered, Threatened and Rare Species List** County: Washington | Species Name | | Common Name | FED | STATE | GRANK | SRANK | |--|--------------------------|---|--------------------|----------------|--------------------|--------------| | Cistothorus platensis | | Sedge Wren | | SE | G5 | S3B | | Dendroica cerulea | | Cerulean Warbler | | SE | G4 | S3B | | Haliaeetus leucocephalus | | Bald Eagle | LT,PDL | SSC | G5 | S2 | | Helmitheros vermivorus | | Worm-eating Warbler | | SSC | G5 | S3B | | Tyto alba | | Barn Owl | | SE | G5 | S2 | | Wilsonia citrina | | Hooded Warbler | | SSC | G5 | S3B | | Mammal Corynorhinus rafinesquii | | Rafinesque's Big-eared Bat | | SSC | G3G4 | SH | | Myotis austroriparius | | Southeastern Bat | | SSC | G3G4 | S1 | | Myotis lucifugus | | Little Brown Bat | | SSC | G5 | S4 | | Myotis sodalis | | Indiana Bat or Social Myotis | LE | SE | G2 | S1 | | Pipistrellus subflavus | | Eastern Pipistrelle | | SSC | G5 | S4 | | Taxidea taxus | | American Badger | | SSC | G5 | S2 | | Vascular Plant | | C | | | | | | Aconitum uncinatum | | Blue Monkshood | | SE | G4 | S 1 | | Bacopa rotundifolia | | Roundleaf Water-hyssop | | ST | G5 | S1 | | Calamagrostis porteri ssp. insperata | | Reed Bent Grass | | ST | G4T3 | S1 | | Carex straminea | | Straw Sedge | | ST | G5 | S2 | | Crataegus prona | | Illinois Hawthorn | | SE | G4G5 | S1 | | Cuscuta cuspidata | | Cusp Dodder | | SE | G5 | S1 | | Diervilla Ionicera | | Northern Bush-honeysuckle | | SR | G5 | S2 | | Eleocharis bifida | | Glades spikerush | | SE | G3G4 | S1 | | Euphorbia obtusata | | Bluntleaf Spurge | | SE | G5 | S1 | | Gonolobus obliquus | | Angle Pod | | SR | G4? | S2 | | Hexalectris spicata | | Crested Coralroot | | SR | G5 | S2 | | Juncus secundus | | Secund Rush | | SE | G5? | S1 | | Lathyrus venosus | | Smooth Veiny Pea | | ST | G5 | S2 | | Linum sulcatum | | Grooved Yellow Flax | | SR | G5 | S2 | | Magnolia acuminata | | Cucumber Magnolia | | SE | G5 | <u>S1</u> | | Oenothera triloba | | Stemless Evening-primrose | | SX | G4 | SX | | Ophioglossum engelmannii | | Limestone Adder's-tongue | | SR | G5 | S2 | | Penstemon deamii | | Deam Beardtongue | | SR | G1 | <u>S1</u> | | Polygala incarnata | | Pink Milkwort | | SE | G5 | S1 | | Polypodium polypodioides | | Resurrection Fern | | SR | G5 | S2 | | Scirpus purshianus | | Weakstalk Bulrush | | SR | G4G5 | S1 | | Silene regia | | Royal Catchfly | | ST | G3 | S2 | | Thalictrum pubescens | | Tall Meadowrue | | ST | G5 | S2 | | Tragia cordata | | Heart-leaved Noseburn | | WL | G4 | S2 | | Waldsteinia fragarioides | | Barren Strawberry | | SR | G5 | S2 | | Woodwardia areolata | | Netted Chainfern | | SR | G5 | S2 | | Indiana Natural Heritage Data Center
Division of Nature Preserves
Indiana Department of Natural Resources
This data is not the result of comprehensive county
surveys. | Fed:
State:
GRANK: | LE = Endangered; LT = Threatened; C = candidate; PDL = proposed for delisting SE = state endangered; ST = state threatened; SR = state rare; SSC = state species of special concern; SX = state extirpated; SG = state significant; WL = watch list | | | | | | | SRANK: | State Heritage Rank: S1 = critically imperiled in G4 = widespread and abundant in state but with state: SX = state extirpated: B = breeding status: | long term concern; | SG = state sig | gnificant; SH = hi | istorical in | unranked state; SX = state extirpated; B = breeding status; S? = unranked; SNR = unranked; SNA = nonbreeding status Page 4 of 4 04/16/2013 ## **Indiana County Endangered, Threatened and Rare Species List** County: Washington | Species Name | Common Name | FED | STATE | GRANK | SRANK | | |--------------------------------|-------------------------|-----|-------|-------|-------|---| | High Quality Natural Community | | | | | | _ | | Barrens - bedrock limestone | Limestone Glade | | SG | G4 | S2S3 | | | Barrens - bedrock siltstone | Siltstone Glade | | SG | G2 | S2 | | | Barrens - chert | Chert Barrens | | SG | G2 | S1 | | | Forest - upland dry-mesic | Dry-mesic Upland Forest | | SG | G4 | S4 | | | Forest - upland mesic | Mesic Upland Forest | | SG | G3? | S3 | | | Primary - cave aquatic | Aquatic Cave | | SG | GNR | SNR | | | Primary - cliff limestone | Limestone Cliff | | SG | GU | S1 | | Indiana Natural Heritage Data Center Division of Nature Preserves Indiana Department of Natural Resources This data is not the result of comprehensive county surveys. Fed: LE = Endangered; LT = Threatened; C = candidate; PDL = proposed for delisting SE = state endangered; ST = state threatened; SR = state rare; SSC = state species of special concern; $SX = state \ extirpated$; $SG = state \ significant$; $WL = watch \ list$ Global Heritage Rank: G1 = critically imperiled globally; G2 = imperiled globally; G3 = rare or uncommon globally; G4 = widespread and abundant globally but with long term concerns; G5 = widespread and abundant
globally; G? = unranked; GX = extinct; Q = uncertain rank; T = taxonomic subunit rank SRANK: State Heritage Rank: S1 = critically imperiled in state; S2 = imperiled in state; S3 = rare or uncommon in state; G4 = widespread and abundant in state but with long term concern; SG = state significant; SH = historical in state; SX = state extirpated; B = breeding status; S? = unranked; SNR = unranked; SNA = nonbreeding status unranked State: GRANK: # Attachment D Additional Parcel Information ## **INDIANA DEPARTMENT OF TRANSPORTATION** Driving Indiana's Economic Growth 100 North Senate Avenue Room N642 Indianapolis, Indiana 46204 PHONE: (317) 232-5005 FAX: (317) 233-3055 Michael R. Pence., Governor Karl B. Browning, Commissioner August 29, 2013 #### **MEMORANDUM** TO: Ken McMullen, Environmental Services THRU: Chris Andrews, Environmental Services THRU: Ron Bales, Environmental Services FROM: Steve Catron, Excess Land Team Real Estate Division SUBJECT: Request for Archaeological Clearance, Hazardous Waste Survey & CE to Dispose of Excess. This property is EXCESS R/W. The Seymour District has determined the property to be excess. Project: NH-071-5(010) Parcel(s): 76A Code: 3723 County: Washington Road: SR 135 ### Expected time of completion of the above activities is October 7, 2013 This Division desires to proceed with the disposal of the subject properties, unless there is some indication that the disposal of this property would not be in the best interest of the State. Also, please obtain a clearance letter from the Department of Natural Resources, if needed. Google To see all the details that are visible on the screen, use the "Print" link next to the map. PROJECT STP-141-1(009) CODE: 3723 PARCEL 76A (EXCESS LAND) Sheet 4 of 5 A part of the Southwest Quarter of Section 20, Township 2 North, Range 4 East, Washington County, Indiana, being all that part of the grantor's land identified as Parcel No. 76A Excess Land that lies outside the R/W lines depicted upon the Right of Way Parcel Plat for Parcel 76 of INDOT Project STP-141-1(009) and attached as Exhibit "B", described as follows: Commencing at the northeast corner of said quarter section; thence South 1 degree 11 minutes 03 seconds East 334.296 meters (1,096.77 feet) along the east line of said quarter section to the prolonged southern line of the grantor's land; thence North 78 degrees 50 minutes 02 seconds West 75,721 meters (248.43 feet) along said southern line prolonged to the western boundary of S.R. 135; thence North 10 degrees 10 minutes 47 seconds West 2.919 meters (9.58 feet) along the boundary of said S.R. 135; thence North 33 degrees 00 minutes 47 seconds West 24.140 meters (79.20 feet) along said boundary to point "559" as shown on said Exhibit "B"; thence North 6 degrees 13 minutes 13 seconds West 60.283 meters (197.78 feet) along said boundary; thence North 5 degrees 58 minutes 03 seconds East 14.446 meters (47.40 feet) to point "563" as shown on said Exhibit "B"; thence North 5 degrees 58 minutes 03 seconds East 48.205 meters (158.15 feet) along said boundary; thence North 12 degrees 28 minutes 02 seconds West 1.326 meters (4.35 feet) along the boundary of said S.R. 135 to the northeast corner of the grantor's land; thence South 89 degrees 09 minutes 58 seconds West 53.466 meters (175.41 feet) along the north line This description was prepared for the Indiana Department of Transportation by Sucan C. Nordson Indiana Registered Land Surveyor, License Number 29400010, on the _7th_ day of _______, 2000. PROJECT STP-141-1(009) CODE: 3723 PARCEL 76A (EXCESS LAND) Sheet 5 of 5 of the grantor's land to the point of beginning of this description: thence South 54 degrees 28 minutes 15 seconds West 38.588 meters (126.60 feet) to point "568" as shown on said Exhibit "B"; thence North 36 degrees 27 minutes 37 seconds West 22.914 meters (75.18 feet) to the eastern boundary of Beck's Mill Road and point "567" as shown on said Exhibit "B"; thence North 20 degrees 15 minutes 53 seconds East 3.579 meters (11.74 feet) along the boundary of said Beck's Mill Road to the north line of the grantor's land; thence North 89 degrees 09 minutes 58 seconds East 43.786 meters (143.65 feet) along said north line to the point of beginning and containing 0.0515 hectares (0.127 acres), more or less. This description was prepared for the Indiana Department of Transportation by Arman Registered Land Surveyor, License Number 29400010, on the 7th day of June , 2000 MARCIA D. BROWN WASHINGTON CO. RECORDER MDB Date 07/05/2001 Time 13:40:59 I 20014020 Page 1 of 9 Form WD-1 8/98 #### WARRANTY DEED Project: STP-141-1(009) Code: 3723 V V Parcel: 76, 76A, & 76A EXCESS LAND Page: 1 of 2 Washington County Fish and Game Club, Inc. THIS INDENTURE WITNESSETH, That Indiana Convey(s) and Warrant(s) to County, State of the Grantor(s), of Washington the STATE OF INDIANA, the Grantee, for and in consideration of the sum of One Hundred Three Thousand Four Hundred Six 103,206.00 Dollars (\$ 103,406.00) (of which said sum \$ represents land and improvements acquired and \$ 200.00 represents damages) and other valuable consideration, the receipt of which is hereby acknowledged, certain Real Estate situated in the County of ____ Washington of Indiana, and being more particularly described in the legal description attached hereto as Exhibit "A" and depicted upon the Right of Way Parcel Plat attached hereto as Exhibit "B," both of which exhibits are incorporated herein by reference. This conveyance is subject to any and all easements, conditions and restrictions of record. The Grantor(s) hereby specifically acknowledge(s) and agree(s) that the Real Estate conveyed herein is conveyed in fee simple and that no reversionary rights whatsoever shall remain with the Grantor(s), or any successors in title to the abutting lands of the Grantor(s), notwithstanding any subsequent abandonment, vacation, disuse, nonuse, change of use, conveyance, lease and/or transfer by the Grantee or its successors in title, of a portion or all of the said Real Estate or any right of way, roadway or roadway appurtenances established thereupon. This acknowledgement and agreement is a covenant Interests in land acquired by the Indiana Department of Transportation Grantee mailing address: 100 North Senate Avenue Indianapolis, IN 46204-2219 I.C. 8-23-7-31 This Instrument Prepared By REVISED 6/07/2000 DUE TO EXCESS LAND. Paid by Warrant No. 17/3 2839 TRANSACTION EXEMPT FROM SALES DISCLOSURE REQUIREMENTS UNDER IC6-1-1-55 DULY ENTERED FOR TAXATION SUBJECT FINAL ACCEPTANCE FOR TRANSFER THIS AUDITOR WASHINGTON COUNTY Approved Cartography running with the land and shall be binding upon the Grantor(s) and all successors and assigns. The under ned persons executing this deed represent and certify on behalf the Grantor, the/she is a duly elected officer of the Grantor and has been by empowered by proper resolution, or the by-laws of the Grantor, to execute and deliver this deed; that the Grantor is a corporation in good standing in the State of its origin and, where required, in the State where the subject real estate is situate; that the Grantor has full corporate capacity to convey the real estate described; and that all necessary corporate action for the making of this conveyance has been duly taken. Project: STP-141-1(009) Code: 3723 Parcel: 76, 76A, & 76A EXCESS LAND Page: 2 of 2 | | IN WITNESS WHEREOF, the said Grantor(s) have executed this instrument this 28th day of | | |------|--|----| | | Signature & Salvens Pres (Seal) Charles W. Hamilton Treasurer (Seal) | | | | Gary Sabens President Charles U Hamilton, Trensurer Printed Name Printed Name | | | ٨ | Signature (Seal) Signature (Seal) | | | Atte | Printed Name Printed Name Attest | | | | STATE OF Indiana: | | | | COUNTY OF Washington: | | | | President: Charles W Hamilton Treasurer: Charles Brever | | | | the Grantor(s) in the above conveyance, and acknowledged the execution of the same on the date aforesaid to be the Standard and deed and who, being duly sworn, stated that any representations contained therein are true. | ., | | | Witness my hand and Notarial Seal this 284 day of Movel, 2001. | | | | Brin CRed | | | | Printed Name BRIAN C. RESKE HANCOCK COUNTY My Commission Expires | ., | | | My Commission expires Oecember 25, 2008 I am a resident of County. | | | | REVISED 6/07/2000 DUE TO EXCESS LAND | | PROJECT STP-141-1(009) CODE: 3723 PARCEL 76 (FEE SIMPLE) Sheet 1 of 5 A part of the Southwest Quarter of Section 20, Township 2 North, Range 4 East, Washington County, Indiana, being all that part of the grantor's land identified as Parcel No. 76 that lies within the R/W lines depicted upon the Right of Way Parcel Plat for Parcel 76 of INDOT Project STP-141-1(009) and attached as Exhibit "B", described as follows: Commencing at the northeast corner of said quarter section; thence South 1 degree 11 minutes 03 seconds East 334.296 meters (1,096.77 feet) along the east line of said quarter section to the prolonged southern line of the grantor's land; thence North 78 degrees 50 minutes 02 seconds West 75.721 meters (248.43 feet) along said southern line prolonged to the western boundary of S.R. 135 and the point of beginning of this description: thence North 78 degrees 50 minutes 02 seconds West 9.211 meters (30.22 feet) along said southern line; thence North 12 degrees 14 minutes 57 seconds West 21.829 meters (71.62 feet) to the southwestern boundary of said S.R. 135 and point "559" as shown on said Exhibit "B"; thence South 33 degrees 00 minutes 47 seconds East 24.140 meters (79.20 feet) along the boundary of said S.R. 135; thence South 10 degrees 10 minutes 47 seconds East 2.919 meters (9.58 feet) along said boundary to the point of beginning and containing 0.0106
hectares (0.026 acres), more or less. This description was prepared for the Indiana Department of Transportation by Arisa K. Woodious Indiana Registered Land Surveyor, License Number 29400010, on the 7th day of June , 2000. Manual and A second REVISED 6/07/2000 DUE TO EXCESS LAND. PROJECT STP-141-1(009) CODE: 3723 PARCEL 76A (FEE SIMPLE) Sheet 2 of 5 A part of the Southwest Quarter of Section 20, Township 2 North, Range 4 East, Washington County, Indiana, being all that part of the grantor's land identified as Parcel No. 76A that lies within the R/W lines depicted upon the Right of Way Parcel Plat for Parcel 76 of INDOT Project STP-141-1(009) and attached as Exhibit "B", described as follows: Commencing at the northeast corner of said quarter section; thence South I degree 11 minutes 03 seconds East 334.296 meters (1,096.77 feet) along the east line of said quarter section to the prolonged southern line of the grantor's land; thence North 78 degrees 50 minutes 02 seconds West 75.721 meters (248.43 feet) along said southern line prolonged to the western boundary of S.R. 135; thence North 10 degrees 10 minutes 47 seconds West 2.919 meters (9.58 feet) along the boundary of said S.R. 135; thence North 33 degrees 00 minutes 47 seconds West 24.140 meters (79.20 feet) along said boundary to point "559" as shown on said Exhibit "B"; thence North 6 degrees 13 minutes 13 seconds West 60.283 meters (197.78 feet) along said boundary; thence North 5 degrees 58 minutes 03 seconds East 14.446 meters (47.40 feet) to point "563" as shown on said Exhibit "B" and the point of beginning of this description: thence North 10 degrees 55 minutes 23 seconds West 20.007 meters (65.64 feet) to point "564" as shown on said Exhibit "B"; thence North 53 degrees 00 minutes 11 seconds West 20.236 meters (66.39 feet) to point "565" as shown on said Exhibit "B"; thence South 56 degrees 50 minutes 58 seconds West 142.081 meters (466.15 feet) to the southeastern boundary of Beck's Mill Road and point "566" as shown on said Exhibit "B"; thence along the boundary of said Beck's Mill Road Southwesterly 25.788 meters (84.61 feet) along an arc to the right and having a radius of 128.016 meters (420.00 feet) and subtended by a long chord having a bearing of South 50 degrees 02 minutes 45 seconds West and a This description was prepared for the Indiana Department of Transportation by Arean K. Woodsow Indiana Registered Land Surveyor, License Number 29400010, on the _7th_ day of ________, 2000. REVISED 6/07/2000 DUE TO EXCESS LAND. PROJECT STP-141-1(009) CODE: 3723 Sheet 3 of 5 PARCEL 76A (FEE SIMPLE) length of 25.744 meters (84.46 feet) to the southern line of the grantor's land; thence North 78 degrees 50 minutes 02 seconds West 8,789 meters (28,84 feet) along said southern line to the center line of said Beck's Mill Road; thence along said center line Northeasterly 81.855 meters (268.55 feet) along an arc to the left and having a radius of 121,920 meters (400.00 feet) and subtended by a long chord having a bearing of North 39 degrees 29 minutes 14 seconds East and a length of 80.326 meters (263.54 feet); thence North 20 degrees 15 minutes 13 seconds East 45.610 meters (149.64 feet) along said center line; thence North 20 degrees 15 minute 53 seconds East 3.889 meters (12.76 feet) along said center line to the north line of the grantor's land; thence North 89 degrees 09 minutes 58 seconds East 6.534 meters (21.44 feet) along said north line to the eastern boundary of said Beck's Mill Road; thence South 20 degrees 15 minutes 53 seconds West 3.579 meters (11.74 feet) along the boundary of said Beck's Mill Road to point "567" as shown on said Exhibit "B"; thence South 36 degrees 27 minutes 37 seconds East 22.914 meters (75.18 feet) to point "568" as shown on said Exhibit "B"; thence North 54 degrees 28 minutes 15 seconds East 38.588 meters (126.60 feet) to the north line of the grantor's land; thence North 89 degrees 09 minutes 58 seconds East 53.466 meters (175.41 feet) along said north line to the western boundary of said S.R. 135; thence South 12 degrees 28 minutes 02 seconds East 1.326 meters (4.35 feet) along the boundary of said S.R. 135; thence South 5 degrees 58 minutes 03 seconds West 48.205 meters (158.15 feet) along said boundary to the point of beginning and containing 0.4939 hectares (1.220 acres), more or less, inclusive of the presently existing right-ofway which contains 0.0800 hectares (0.197 acres), more or less, for a net additional taking of 0.4139 hectares (1.023 acres), more or less. This description was prepared for the Indiana Department of Transportation by Signary 2. Woodcord Indiana Registered Land Surveyor, License Number 29400010, on the 7th day of June , 2000. REVISED 6/07/2000 DUE TO EXCESS LAND. ## EXHIBIT "B" # RIGHT OF WAY PARCEL PLAT - PARCEL 76 | POINT | CENTERLINE | STATION | OFFSET | NORTHING | EASTING | |-------|--|--|--
--|-----------| | 274 | В | P.I. 122+270 | 087 | 71185,643 | 62403 765 | | 275 | В | 122+076.634 | 0.000 | 70992.190 | | | 276 | В | 122+461,977 | 0.000 | 71374.533 | | | 359 | Ÿ | 19+640,000 | The second second | 71282.520 | 62038.886 | | 360 | Y | 19+698,727 | 0.000 | 71307.592 | 62091.992 | | 361 | Ÿ | P.I. 19+741.2 | The second second second | 71325.730 | | | 362 | Ÿ | 19+783,425 | 0.000 | 71350.977 | 62164.578 | | 363 | Ÿ | 19+920.887 | 0.000 | 71432.666 | 62275.134 | | 364 | Ý | P.I. 20+028.3 | 4.00 | 71496,516 | | | 365 | Y | 20+096.147 | 0.000 | 71417,655 | 62434.52 | | 366 | Ý | 20+120,000 | Andrew Control of the | 71400.148 | 62450,723 | | 558 | В | 122+360.000 | | 71267.711 | 62339.63 | | 559 | 8 | 1122+420.315 | | 71325,239 | 62327.14 | | 563 | B | 122+495.000 | | 71399.535 | 62322.11 | | 564 | В | 122+515.000 | | 71419.179 | 62318.32 | | 565 | Ÿ | 19+945.000 | | 71431.357 | 62302.159 | | 566 | Y | 19+800,000 | | 71353,661 | 62183.20 | | 567 | Ý | 19+890,000 | | 71444,000 | 62228.356 | | 568 | Ÿ | 19+890.000 | | 71425.571 | 62241.97 | | 569 | В | 122+575,444 | | | 62320.34 | | 204 | | | STR.#98005 | | 9/21/98) | | 207 | The second secon | 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | STR.#98005 | A THE RESIDENCE THE PARTY OF TH | 9/21/98) | | 208 | | | STR.#98005 | | 9/21/98) | | 209 | Control of the Contro | | STR.#98005 | | 9/21/98) | | 210 | | | STR.#98005 | | 9/21/98) | | 211 | the same of the same of the same of the same of | | STR.#98005 | | 9/21/98) | | 212 | | | STR.#98005 | 502 - REC. : | 9/21/98) | | 213 | and the same of th | THE RESERVE THE PERSON NAMED IN COLUMN TWO | STR.#98005 | AND DESCRIPTION OF THE PERSON | 9/21/98) | | | | | STR.#98005! | | 9/21/98) | | 214 | Secretary of the Party P | | STR.#98005 | | 9/21/98) | | 216 | | | STR.#98005 | 02 - REC. S | 9/21/98) | | 217 | SHOULD SHOW AND RESIDENCE OF THE PARTY TH | | STR.#980055 | | 9/21/98) | | 218 | A STATE OF THE PARTY PAR | | STR.#98005 | | 9/21/98) | | 219 | Account to the same of sam | | STR.#980055 | | 9/21/98) | | 220 | and the second second second | | STR.#98005 | | 9/21/98) | | 221 | | | STR.#980055 | | 9/21/98) | | 222 | SEE ROUTE SU | | TR.#980055 | 502 - REC. S | 9/21/98) | NOTE: STATIONS & OFFSETS CONTROL OVER BOTH NORTH & EAST COORDINATES AND BEARINGS AND DISTANCES. THE COORDINATE & BEARING SYSTEMS USED ON THIS CHART ARE THE SAME SYSTEMS USED ON THE ROUTE SURVEY PLAT IN INSTR.#98005502. SURVEYOR'S STATEMENT TO THE BEST OF MY KNOWLEDGE AND BELIEF, THIS PLAT, TOGETHER WITH THE "LOCATION CONTROL ROUTE SURVEY PLAI" RECORDED SEPTEMBER 21, 1998 AS INSTRUMENT #98005502 IN THE OFFICE OF THE RECORDER OF WASHINGTON COUNTY, INDIANA (INCORPORATED AND MADE A PART HEREOF BY REFERENCE) COMPRISE A ROUTE SURVEY EXECUTED IN ACCORDANCE WITH INDIANA ADMINISTRATIVE CODE 885 IAC 1-12, ("RULE 12"). | JOB# | 99001-8 | |-----------|------------| | devigned: | BKW | | drawn: | BKW | | checked: | BKW | | High. | (Falso): | | date | 14/30/1990 | | - 1 | 10 | in | ΑÀ | ATA | 1 | |-----|------|------|-----|-----|---------| | | 2.18 | 11 | ΑN | 414 | 4 | | A | - 4 | 4.11 | AL. | 111 | <u></u> | | 胚 | 154 | (G) | N; | AP | ()C | | | | | | | 1 | ThautorusedLiv D4 441 (7 | DWG: | ROWPP76 | |--------|---------| | SHEET: | | | | | | - 00 | OF 2 | ## **EXHIBIT D** ## **Hold Harmless Affidavit** | STATE OF I | NDIANA |)
)SS: | | |------------------------|---|----------------------|---| | COUNTY OF | Ŧ |) | | | | | AFFIDAY | / <u>IT</u> | | Come affirm to the | | unt(s), | , and swear and | | 1)
accept
receiv | State of Indian
t
the property to | na and its agent Ind | old harmless and indemnify the ana Department of Transportation and the Claim Deed without any Warrants and | | SUBS | CRIBED AND 20 | SWORN TO THIS | DAY OF, | | | | | Affiant's printed name | | | | | Affiant's signature | | State of India | .22 (| | | | Subscribed ar
20 | nd sworn to befo | ore me a Notary Pul | olic this day of, | | | | | Notary Public | | A Resident of | fion expires: | County India | na |